Conceptual Plan For Achieving Long-term Everglades Water Quality Goals

Technical Oversight Committee
June 3, 2003
Gary Goforth, P.E., Ph.D.

Overview

- Background
 - Everglades Forever Act requirements
 - Considerable progress to date
- Conceptual Plan
 - >3 years in the making
 - Early strategies in Consolidated Reports
 - Future actions

Common Abbrev.

- ATT Advanced treatment technology
- BMP Best Management Practices
- C-# or L-# refers to Canal or levee
- CERP Comprehensive Everglades Restoration Plan
- EAA Everglades Agricultural Area
- ECP Everglades Construction Project
- EFA 1994 Everglades Forever Act

- ESP Everglades Stormwater Program
- PSTA Periphyton-based STA
- PDT Project Development Team
- S-# or G-# refers to Structure
- SAV Submerged Aquatic Vegetation
- STA Stormwater Treatment Area
- TP Total Phosphorus

ACHIEVING EVERGLADES WATER QUALITY Mandated time frames

ECP Basins:

STA-1E STA-1W

STA-2

STA-3/4

STA-5

STA-6

ESP Basins:

ACME Basin "B"

North Springs Improvement District

North New River Canal

C-11 West

L-28

Feeder Canal

C-111

1

Progress to Date

- Implemented EAA BMPs
 - Performing better than expected
 - Averaging >50% load reduction
- Stormwater Treatment Areas
 - Four are operational
 - STA-1E and STA-3/4 under construction
 - Average performance better than expected
- Additional measures will be needed to meet water quality goals

Basin-Specific Feasibility Studies

- Evaluated combinations of BMPs, regional treatment works, and integration with CERP
 - Technical, economic and other factors
- Scientific uncertainties remain, however:
 - Models suggest possibility to achieve goals for 80-90% of discharges by Dec. 2006
 - STAs Enhancements
 - Potential for substantial economic benefits by integrating with CERP projects
 - Over \$750 million in capital costs, if projects developed independent of CERP

Conceptual Plan

- A Conceptual Plan to achieve compliance with water quality standards - based on years of peer-reviewed investigations and engineering studies
- Developed by technical experts and consultants
 - Same core group that developed the 1994 Conceptual Design
- Will serve as basis for District's long-term permit applications due 12/31/2003

Plan Principles

- 1. Implement scientifically defensible improvements by December 31, 2006
- 2. Continue technical investigations to evaluate further improvements
- 3. Implement additional steps as soon as the need and feasibility are confirmed
- 4. Integrate with other regional efforts, CERP in particular
- 5. Accelerate the recovery of impacted areas within the Everglades

Plan Components

- Everglades Construction Project
 - Source controls (BMPs)
 - STA optimization
 - Implementation of additional measures after 2006
- ESP Basins
 - Source controls
 - Integration with CERP
 - Implementation of additional measures after 2006
- Continue science-based investigations
- Accelerate recovery of impacted areas

Everglades Construction Project Basins

- Enhanced source controls in EAA, C-139 and C-51W basins
- STA Enhancements by Dec. 2006
 - Additional compartmentalization
 - Vegetation management
 - Operational refinements
- STA operation, maintenance & monitoring
 - Structure, levee, canal, vegetation
 - Flow and water quality monitoring

Everglades Stormwater Program Basins

- Source Controls by Dec. 2006
 - Ordinances, landowner agreements & capital projects
 - Hot spot identification and remediation
 - Expanded water quality outreach
- Integrate with CERP
 - Most promising alternatives:
 - Acme Basin B treatment in STA-1E
 - Diversion of C-11 West (S-9), NSID and NNRC
 - Accelerate modification of L-28 Interceptor Canal
 - Accelerate STAs on Tribal lands
 - CERP process will make final decisions no change in cost-share relationship

Continue Scientific Investigations

- Referred to as Process Development and Engineering (PDE)
- Improve performance of urban and agricultural BMPs
- Enhance performance of STAs
- Improve forecasting tools and data sets

Adaptive Implementation

- \$36 million allocated beginning in 2007
- Objective is to further reduce TP in discharges
- Includes both ECP and ESP basins
- Potential enhancements include:
 - Integration with CERP projects
 - Conversion of additional lands to SAV, PSTA or other vegetative communities
 - Additional structural and operational modifications within existing STAs
 - Implement enhanced BMPs

Recovery of Impacted Areas

- Before Dec. 2006
 - Investigate measures to accelerate recovery
 - Improve forecasting models
- After Dec. 2006
 - Hydropattern restoration works
 - Distribution, volume and timing
 - Integrate with CERP hydropattern restoration
 - Active management within the water conservation areas

Preliminary Costs Through 2016

- Everglades Construction Project
 - STA optimization: \$52.4 million
 - Existing O&M: \$189.5 million
 - Performance support: \$91.5 million
- Everglades Stormwater Program: \$1.4 million
 - Other local, state and federal funds
- Science-based investigations: \$32 million
- Adaptive implementation: \$36 million
- Recovery of impacted areas: \$47.7 million

May be additional costs for further integrating with CERP projects

Plan Summary

- Reduce phosphorus levels to Everglades
- Accelerate recovery of impacted areas
- Integrate with CERP projects
- Provide basis for SFWMD long-term permit applications

Future Steps

- Plan has been under review for >60 days
- Public solicited review from 100s of individuals
- Federal agencies
 - **■** Corps of Engineers STA-1E & CERP process
 - Dept. of Interior, U.S.E.P.A.
- District: \$ estimates, schedules, constraints
- Legislative and ERC actions
- Anticipate presenting revised plan to Governing Board in October/November as part of long-term permit application